| AD | | | | |----|--|--|--| | | | | | Award Number: W81XWH-07-1-0032 TITLE: Vaccine Immunotherapy for Prostate Cancer PRINCIPAL INVESTIGATOR: David M. Lubaroff, Ph.D. CONTRACTING ORGANIZATION: University of Iowa Iowa City, IA 52242 REPORT DATE: May 2008 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 2. REPORT TYPE 3. DATES COVERED 1. REPORT DATE 15-05-2008 **ANNUAL** 15 APR 2007 - 14 APR 2008 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Vaccine Immunotherapy for Prostate Cancer **5b. GRANT NUMBER** W81XWH-07-1-0032 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER David M. Lubaroff, Ph.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER Email: 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER University of Iowa Iowa City, IA 52242 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The purpose of the research supported by this award is to conduct a Phase II clinical trial (study) of an adenovirus/PSA (Ad/PSA) vaccine for the treatment of prostate cancer. Two protocols will be used in the trial: #1 - Phase II study of Adenovirus/PSA vaccine in men with recurrent prostate cancer after local therapy; and #2 - Phase II study of Adenovirus/PSA vaccine in men with hormone refractory prostate cancer. In the first protocol men with newly recurrent prostate cancer will be randomized to one of two arms of the study. Patients in Arm A will receive the Ad/PSA vaccine only; three injections spaced 30 days apart. Patients in Arm B will receive androgen deprivation therapy (ADT) followed at day 14 by the Ad/PSA vaccine, again with three injections. In the second protocol men with hormone refractory prostate cancer will be injected with the vaccine only, three injections 30 days apart. The patients will be followed for toxicity, the development of anti-PSA immune responses, and evidence of a clinical effect of the vaccination. The latter includes changes in serum PSA levels and in the PSA doubling times (PSADT). Patients in protocol #2 will also have CT and bone scans to monitor their prostate cancer. 15. SUBJECT TERMS 17. LIMITATION OF ABSTRACT UU 18. NUMBER **OF PAGES** 5 Prostate cancer; immunotherapy; vaccine b. ABSTRACT U c. THIS PAGE 16. SECURITY CLASSIFICATION OF: a. REPORT 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include area **USAMRMC** code) # **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 4 | | Body | 4,5 | | Key Research Accomplishments | 5 | | Reportable Outcomes | 5 | | Conclusion | 5 | ### **INTRODUCTION:** The purpose of the research supported by this award is to conduct a Phase II clinical trial (study) of an adenovirus/PSA (Ad/PSA) vaccine for the treatment of prostate cancer. Two protocols will be used in the trial: #1 - Phase II study of Adenovirus/PSA vaccine in men with recurrent prostate cancer after local therapy; and #2 - Phase II study of Adenovirus/PSA vaccine in men with hormone refractory prostate cancer. In the first protocol men with newly recurrent prostate cancer will be randomized to one of two arms of the study. Patients in Arm A will receive the Ad/PSA vaccine only; three injections spaced 30 days apart. Patients in Arm B will receive androgen deprivation therapy (ADT) followed at day 14 by the Ad/PSA vaccine, again with three injections. In the second protocol men with hormone refractory prostate cancer will be injected with the vaccine only, three injections 30 days apart. The patients will be followed for toxicity, the development of anti-PSA immune responses, and evidence of a clinical effect of the vaccination. The latter includes changes in serum PSA levels and in the PSA doubling times (PSADT). Patients in protocol #2 will also have CT and bone scans to monitor their prostate cancer. ## BODY: Following an initial meeting with representatives of the DOD's PCRP, including the Human Subjects Research Review Board (HSRRB) on December 12, 2006, we spent 13 months revising our protocols and informed consent documents to satisfy the HSRRB. Several months (from December 2006 to July 2007) were spent dealing with Dr. Inese Beitins who was subsequently relieved of her duties because of her actions on ours, as well as other, protocols. We then communicated with Amanda Ziehm and finally received approval from the HSRRB in January 2008. We also spent several months satisfying the FDA's and the University of Iowa IRB's requirements. We were unable to respond to their recommendations until we obtained preliminary approval from the HSRRB, but this became a very tenuous situation in that the HSRRB would not provide final approval until we received FDA and IRB approvals. On the other hand, we could not obtained approvals from the latter agencies until we had "final" protocols and informed consent documents that satisfied the HSRRB's concerns. Thus, final approvals from all regulatory committees and agencies were obtained between October 2007 and January 2008. The final hurdle was to satisfy the University of Iowa Health Care (UIHC) Pharmaceutics and Therapeutics Committee that the Ad/PSA was stable and sterile. Several weeks were spent having the appropriate tests completed. The results demonstrated that the activity of the vaccine had not diminished during storage and that the product remained sterile, testing negative for aerobic and anaerobic bacteria and fungi. Finally, on February 8, 2008 the clinical trial team began meeting to screen patients for eligibility into the trial. We have been treating patients since then and continue to meet to evaluate current patients and determine the eligibility of new patients. We have treated four patients as of the submission of this annual report. They are: | Patient ID | Protocol | Arm | Discussion | |-------------|----------|-----|--| | | | | | | APIIAHN-01 | 1 | А | Hormone naïve patient has received the first vaccinations. | | APIIAADT-01 | 1 | В | This patient received androgen deprivation therapy and his first vaccination 14 days later. | | APIIB-01 | 2 | | This patient received his firs vaccination. | | APIIAADT-02 | 1 | В | The patient has begun androgen deprivation therapy and will receive the first vaccination on June 9. | Other patients are being screened fro eligibility and a letter to referring urologists, medical oncologists, and radiation oncologists in the state of Iowa and the border areas of Illinois, Wisconsin, Minnesota, Missouri, and Nebraska. To date the only adverse event, a grade 1, was a headache during the day following vaccination. All laboratory tests have been normal. The sera from the patients at their initial and return visits are being stored at -80 C. Lymphocytes, isolated from the peripheral blood of the patients, were stored in liquid nitrogen for future immunologic assays to be run as soon as all of the samples from the first year are collected for each patient. ### **KEY RESEARCH ACCOMPLISHMENTS:** Because we have only begun to treat patients there are no key research accomplishments at this time. #### **REPORTABLE OUTCOMES:** Similarly, there are no reportable outcomes at this time. # **CONCLUSION:** After many months required to obtain approvals from the DOD's HSRRB, the FDA, and the University of Iowa IRB, we have begun accruing and treating patients in both protocols of the trial. There have not been any serious adverse events to date. **REFERENCES:** None